
March 18, 2008

An Overview of Berkeley Lab

Checkpoint/Restart (BLCR)

for Linux Clusters

Paul Hargrove with Jason Duell and Eric Roman

http://ftg.lbl.gov/checkpoint


March 18, 2008

BLCR is…

• BLCR is…
– Berkeley Lab Checkpoint/Restart
– System-level preemptive checkpointer
– Linux specific
– Single-node, multi-process
– Extensible for multi-node (e.g. MPI)
– Kernel module + stub library
– x86, x86-64, ppc64 and ARM


March 18, 2008

Linux checkpoint/restart

Outline

� Project goals / motivation
� System design
� Extension interface
� Current status
� Future work


March 18, 2008

Uses of 
Checkpoint/Restart

• Gang scheduling
� No queue drain for maintenance, policy change
� Higher utilization and/or more flexible scheduling

• Process migration
� Save job if node failure imminent
� Pack jobs for optimal network performance

• Periodic backup
� Not our main focus
� Application can always do more efficiently
� But may be useful for systems with long jobs, fast I/O, 

and/or high node failure rates


March 18, 2008

Implementation Strategies

• Application-based checkpointing
� Efficient: save only needed data as step completes
� Good for fault tolerance: bad for preemption
� Requires per-application effort by programmer

• Library-based checkpointing
� Portable across operating systems
� Transparent to application (but may require relink, etc.)
� Can't (generally) restore all resources (ex: proces s IDs)
� Can’t checkpoint shell scripts (children, etc.)

� Kernel-based checkpointing
� Not portable, and harder to implement
� Can save/restore (nearly) all resources


March 18, 2008

Design Goals

• Target: parallel scientific applications
� MPI is a must 
� But allow support for other programs/models, too
� Esoteric features (ptrace, Unix domain sockets) 

have lower implementation priority

• Implementation: Linux kernel module
� Lower barrier to adoption than kernel patch
� Allows upgrades, bug fixes, without reboot
� No interpose = no added runtime overheads


March 18, 2008

Design Goals II

• Provide ‘toolkit’ for distributed C/R
� We provide single node checkpoint/restart
� We don’t support distributed operating 

system features
• No built-in support for TCP sockets, bproc

namespaces, etc.

� We provide hooks to allow parallel 
runtimes/libraries to implement distributed 
checkpoint/restart
• So the MPI library needs to know about 

checkpointing, but user applications don’t


March 18, 2008

BLCR Extensibility 1

• We realized that we couldn’t do it all
– TCP/IP might be possible

• But would be a terrible restriction on MPIs

– We could never expect to save/restore 
state of all high-speed network drivers 
(InfiniBand, Myrinet, Quadrics, etc.)

– We could become experts in maybe one 
MPI implementation, but not all


March 18, 2008

BLCR Extensibility 2

• Chose to write an extensible single-
node checkpointer of most POSIX-
defined resources

• Inter-node communication was 
“somebody else’s problem”
– BLCR provides a callback-based 

mechanism to extend capabilities
– MPI is most obvious “somebody”

• More on this later…


March 18, 2008

Extension Interface

• Callback functions
� Registered at start-up (or as needed)
� Run at checkpoint time, then resume at restart/cont inue
� Handle parallel coordination and/or unsupported obj ects

• Two types of callbacks
� Signal handler context

� No thread-safety needed
� But callback limited to calling signal-safe functio ns (small 

subset of POSIX)
� Separate thread context

� Can call any function
� But code needs to be thread-safe

� Critical sections
� Protect uncheckpointable sections of code


March 18, 2008

Status: BLCR Coverage

• Handle most POSIX-specified resources
• Handle processes, process groups and 

sessions
– Single and multi-threaded (pthreads) apps
– Pipes, sharing and parentage restored

• Still some key exceptions
– No socket support (TCP/IP, etc.)
– Terminal I/O not supported (no emacs or vi)
– SysV IPC not supported


March 18, 2008

Status: MPI Coverage

• Available today
– OSU’s MVAPICH2 over InfiniBand “gen2”
– LAM/MPI 7.x over sockets and GM
– MPICH-V 1.0.x over sockets (MPICH 1.2 ch_p4 derived )

• The future
– OpenMPI (succeeds LAM/MPI, FT-MPI, LA-MPI & PACX-MPI)

• IIRC: Hope for 1.3 release

– MPICH2 over sockets and over GM
• Some work done by MPICH-V folks and at ANL (status? )

– Cray over portals (for NERSC procurement)
• Will support for XT4 + CNL est. Mid ’08 (Kramer@SC0 6)

– At least one other commercial vendor
– At least one other academic project


March 18, 2008

Status: Batch System 
Coverage

• TORQUE prototype
– Now in Cluster Resources’ SVN repo
– Expect “ports” to OpenPBS and PBS Pro
– Also needed for Cray’s deliverables to NERSC

• SGE “how to” report (predates sessions)
– New SGE-work in progress (external)

• Cobalt (ANL)
– Work to be done within CIFTS funding

• At least one commercial vendor
• I know of no work for RMS or LSF


March 18, 2008

Future Work

• Continue to update w/ Linux Kernel
• More integration w/ batch systems
• Continued and improved MPI support
• Additional files support
• Additional POSIX resource support


